Space-Based IP Testing Using COTS Equipment

Will Ivancic - NASA GRC

Terry Bell - Lockheed Martin Global Telecommunications

Dan Shell - Cisco System


Space-Based IP Testing Agenda

- Goals
- Network Topology
- Network Setup
- STS Interfaces and Links
- Test Results
- Conclusions
- Recommendations


Cisco/GRC Goals

- Could we tie COTS interfaces into STS system without expensive modifications.
- Demonstrate use of COTS data networking equipment and protocols with STS and/or ISS with delay (600 msec in each link).
- Demonstrate applications such as VOIP, IPTV, Telnet, Wireless LANs.


MCC Goals?

- Can a COTS router replace the OCA now.
 - OCA lost 3 cards on the ground due to lightening strike.
 - Replacement may take up to 18 months
 - Running with no spares


ESTL Goals

- Ensure that all communications fully functions at the guaranteed BER, 1E-5.
 - NASA certainly needs to do this if that is the truly an operational point.
- Determine why something doesn't work (?)


Network Topology with Delay


Network Topology without Delay


Network Setup

- RS-449 to STS Cabling (with and without delay units)
- Static Routes on simplex links
- DCE to DTE Clocking
- Use "no keep-alive" on simplex links
- Use "ignore-dcd" on DTE interface (be sure cables are connected first!)
- Set "clock rate" on DCE interfaces


Network Setup

- Use NRZI encoding. It solved all zeros, all ones and phase ambiguity problems.
- Use HDLC framing
- Use the "transmit" command on the receiving interface to transmit on the sending interface.

```
int S1(Rx)
transmit int S0(Tx)
```


STS Links

- ALL links guaranteed to 1E-5 (even the FEC encoded link)
 - Nobody could (would?) tell us what the guaranteed S/N is.
- Nominal is Near-Error-Free


STS Links


- Channel 2 FM and channel 3 FM are straight BPSK, no coding, no phase ambiguity resolution, no scrambling.
- Channel 3 PM is implemented as 5 parallel 10 Mbps convolutional encoders/decoders with an over guaranteed BER of 1E-5 after FEC.


		SOURCE					DESTINATION				
INTERFACE NUMBER	SIGNAL	SOURCE	LEVEL/ IMPEDANCE	SIGNAL DESCRIPTION	CONNECTION	CABLE TYPE/ IMPEDANCE	DESTINATION	LEVEL/ IMPEDANCE	SIGNAL DESCRIPTION	CONNECTION	INTERFACE
1	128 kbps FWD DATA	SPA	SEE NOTE 1/ 75 OHM	DIFF. BALANCED	TROMPETER PATCH PLUG PL 75-9	TSP/ 75 OHMS (TWC 78-2)	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE4)	
2	128 kHz CLOCK	SPA	SEE NOTE 1/ 75 OHM	DIFF. BALANCED	TROMPETER PATCH PLUG PL 75-9	TSP/ 75 OHMS (TWC 78-2)	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE4)	
3	128 kbps FWD DATA	QUEST ROUTER	RS422A/ 100 OHMS	DIFF. BALANCED		TROMPETER TWINAX (NOTE4)	SHUTTLE FORWARD LINK	RS422/ 78 OHM	BALANCED	TROMPETER PATCH JACK J 152	
4	128 kHz CLOCK	SHUTTLE FORWARD LINK	RS422/ 78 OHM	BALANCED	TROMPETER PATCH JACK J 72-F	TSP/ 75 OHMS (TWC 78-2)	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE4)	
5	8-48 Mbps RTN DATA	QUEST ROUTER	RS422A or HSSI (NOTE 5)	DIFF. BALANCED		COAX/ 50 OHMS	SPA	SEE NOTE 2/ 50 OHMS	SINGLE- ENDED	BNC PL 20-3	BAL./S.E. BUFFER
6	8-48 MHz CLOCK	QUEST ROUTER	RS422A or HSSI (NOTE 5)	DIFF. BALANCED		COAX/ 50 OHMS	SPA	SEE NOTE 2/ 50 OHMS	SINGLE- ENDED	BNC PL 20-3	BAL./S.E. BUFFER
7	2 Mbps RTN DATA	QUEST ROUTER	RS422A/ 100 OHMS	DIFF. BALANCED		TROMPETER TWINAX (NOTE4)	SPA	1.8-5.0 V _{PP} / 75 OHM	DIFF. BALANCED	TROMPETER PATCH PLUG PL 75-9	
8	4 Mbps RTN DATA	QUEST ROUTER	RS422A/ 100 OHMS	DIFF. BALANCED		TROMPETER TWINAX (NOTE4)	SPA	1.8-5.0 V _{PP} / 75 OHM	DIFF. BALANCED	TROMPETER PATCH PLUG PL 75-9	
9	2 Mbps RTN DATA	ESTGT IR	RS422A/ 100 OHMS	DIFF. BALANCED	TROMPETER PATCH JACK J 72-F	TWINAX/ 100 OHMS	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE4)	BAL./S.E. BUFFER
10	2 MHz CLOCK	ESTGT IR	RS422A/ 100 OHMS	DIFF. BALANCED	TROMPETER PATCH JACK J 72-F	TWINAX/ 100 OHMS	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE4)	BAL./S.E. BUFFER
11	4 Mbps RTN DATA	ESTL BIT SYNC	TTL/ 50 OHMS	SINGLE- ENDED	TROMPETER PATCH JACK J3-F	COAX/ 50 OHMS	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE6)	
12	4 MHz CLOCK	ESTL BIT SYNC	TTL/ 50 OHMS	SINGLE- ENDED	TROMPETER PATCH JACK J3-F	COAX/ 50 OHMS	QUEST ROUTER	RS422/ 78 OHM	DIFF. BALANCED	TROMPETER TWINAX (NOTE 6)	
13	8-48 MHz CLOCK	FEC	ECL/ 50 OHMS (-2 v)	DIFF. BALANCED (SEE NOTE 3)	TROMPETER PATCH JACK J72-F	COAX/ 50 OHMS	QUEST ROUTER	HSSI (NOTE 5)	DIFF. BALANCED	COAX/ 50 OHMS	
14	8-48 Mbps RTN DATA	FEC	ECL/ 50 OHMS (-2 v)	DIFF. BALANCED (SEE NOTE 3)	TROMPETER PATCH JACK J72-F	COAX/ 50 OHMS	QUEST ROUTER	HSSI (NOTE 5)	DIFF. BALANCED	COAX/ 50 OHMS	
NOTE 1:	HIGH STATE: 2.5v (+1.0v, -0.5v) SIGNAL LINE TO SIGNAL GROUND 0.0v (+0.5v, -0.0v) SIGNAL RETURN LINE TO SIGNAL GROUND						NOTE 2:			DATA LOGIC 0: CLOCK LOGIC 0	
	LOW STATE: 0.0v (+0.5v, -0.0v) SIGNAL LINE TO SIGNAL GROUND 2.5v (+1.0v, -0.5v) SIGNAL RETURN LINE TO SIGNAL GROUND						NOTE 3:	BALANCED SIGNAL COMES FROM TWO SEPARATE CABLES THAT PROVIDE THE (+) AND (-) SIGNALS			


Return Link (Space Portion)


Return Link (Ground Portion)


Preliminary Test Results (All testing was with 1.2 sec RTT)

TCP works fine error free (12+Mbyte file) using:

ttcp -t -l1440 -b300,000 10.0.2.54 < file

- TCP does not work efficiently with 1E-6 over 1.2 sec delay (Obviously)
- UDP packet transfers worked fine 2
 Mbps error-free
- UDP lost 70% at 1E-6 (why???)


Preliminary Test Results (All testing was with 1.2 sec RTT)

- VOIP work fine error free
- VOIP appeared to work even at 1E-5 including call setup (This was a very limited test.)
- Telnet work even at 1E-6


Preliminary Test Results (All testing was with 1.2 sec RTT)

- Used browser to control the Aironet wireless access point over the link.
 - Worked error free, didn't try with errors.
- We tried IPTV briefly, but ran out of time. IPTV would have demonstrated multicast over simplex links.
 - We can try this back at GRC.


Conclusions

- IP will work over long delays (1.2 sec RTT) on near error free links.
 - No news here. We tested this may times in the lab with even greater delays.
- VOIP with G729.R8 compression appears to be very error tolerant.


Recommendations

- Use COTS standard interfaces such as RS422.
- Provide duplex links if possible
 - At least one duplex link (even a low rate link) enable UDLR. Then one doesn't have to do static routing and all the other goofy commands.
- Fix the radio link only once.


Did You Know?

- Service Module of the International Space Station (the Russian Module) uses the following:
 - Ethernet LAN running 100Base-TX
 - Cabletron SmartSwitch router
 - Module is wired with shielded cat-5 type cable
 - 3Com 3C589D, or Intel Pro/100 PCMCIA Ethernet cards
 - Using VPN's
 - All of the module's flight control systems as well as the operational and payload data systems are connected to the same LAN

